
 

 

     

GRADE 8 LITERACY: FORENSIC 

ANTHROPOLOGY 
UNIT OVERVIEW 
The Forensic Anthropology task is embedded in a 4-week curricular unit on informational texts in 
which students read four informational texts on the subject of forensic anthropology. The students 
complete three assessments tasks that build in complexity and are sequenced to scaffold student 
learning.   
 

TASK DETAILS 

Task Name: Forensic Anthropology 

Grade: 8 

Subject: Literacy 

Task Description:  This task asks students to write an informative/explanatory essay, demonstrating 
knowledge they have gained about the science of forensic anthropology. Student must be able to 
determine the central idea of a text and analyze its development through the course of multiple texts 
and differentiate between relevant and irrelevant information.   

RI.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly 
as well as inferences drawn from the text. 

Standards:  

RI.8.10 By the end of the year, read and comprehend literary nonfiction at the high end of the grades 
6–8 text complexity band independently and proficiently. 
W.8.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and 
information through the selection, organization, and analysis of relevant content.   
L.8.1 Demonstrate command of the conventions of standard English grammar and usage when writing 
or speaking. 
L.8.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and 
spelling when writing.  

• “What is Forensic Anthropology by R.U. Steinberg 
Materials Needed: 

• “Dead Men Talking: Solving Crime Through Science” by David Kohn 
• “Identifying the Victim” by Angela Libal  
• “Giving Faces to the Lost” by Angela Libal 

 

1


 

Acknowledgements: The unit was developed by David Graeber (CFN 534),  Brooke Barr (CFN 532), Jennifer Brandes 
(06M223), and Kristen Emmanuel (06M223) with input from the Curriculum Designers Alignment Review Team. The 
tasks were developed by the 2010-2011 NYC DOE Middle School Performance Based Assessment Pilot Design Studio 
Writers.  

 

     

 

TABLE OF CONTENTS 
The task and instructional supports in the following pages are designed to help educators understand 
and implement tasks that are embedded in Common Core-aligned curricula. While the focus for the 
2011-2012 Instructional Expectations is on engaging students in Common Core-aligned culminating 
tasks, it is imperative that the tasks are embedded in units of study that are also aligned to the new 
standards. Rather than asking teachers to introduce a task into the semester without context, this 
work is intended to encourage analysis of student and teacher work to understand what alignment 
looks like. We have learned through the 2010-2011 Common Core pilots that beginning with rigorous 
assessments drives significant shifts in curriculum and pedagogy. Universal Design for Learning (UDL) 
support is included to ensure multiple entry points for all learners, including students with disabilities 
and English language learners.  

PERFORMANCE TASK: FORENSIC ANTHROPOLOGY   3 

UNIVERSAL DESIGN FOR LEARNING PRINCIPLES   8 

RUBRIC   10 

ANNOTATED STUDENT WORK   16 

INSTRUCTIONAL SUPPORTS   26 

             UNIT OUTLINE   27 

ASSESSMENT TASK 1   34 

ASSESSMENT TASK 1 RUBRIC   38 

ASSESSMENT TASK 2   41 

 ASSESSMENT TASK 2 RUBRIC   45 

TEXTS  48 

SUPPORTS FOR ENGLISH LANGUAGE LEARNERS   72 

SUPPORTS FOR STUDENTS WITH DISABILITIES   79 

2


 

 

     

 

GRADE 8 LITERACY: FORENSIC 
ANTHROPOLOGY 

PERFORMANCE TASK 
 
 

 
 

 

33


 
Assessment Task 3 

 
 
You are a forensic anthropologist. You are taking your dog for a walk, and he breaks free and 
sprints down the block.  When you catch up with him, you find him digging in the dirt. Your dog 
pulls out what looks like a bone.  Upon further investigation, you realize your dog has 
discovered the remains of a human body. As a forensic anthropologist, you must identify the 
body. What steps will you take and with whom will you consult?  

Write an informative/explanatory essay in which you explain the steps you will take and the 
people you will consult. In your text, be sure to: 

· Explain at least three steps you will take (after calling the police to report the body) and 
write reasons for these steps. In other words, explain: why will you take these steps and 
why take them in this order?   

· Explain who you will consult and write your reasons for consulting these people.  
 

Use textual evidence from two of the four texts. The texts you should use are ones we’ve read 
previously. They include: 

· “What is Forensic Anthropology?” by R.U. Steinberg 
· “Dead Men Talking: Solving Crime Through Science” by David Kohn  
· “Identifying the Victim” by Angela Libal 
· “Giving Faces to the Lost” by Angel Libal 

 
Your informative/explanatory essay should be one to two pages in length and should be written 
for an audience that is knowledgeable about forensic anthropology. Be sure to use words and 
phrases (i.e., transitions) that clarify relationships among steps and ideas and to include 
information and vocabulary that a forensic anthropologist would use in an explanation. Your 
informative/explanatory essay should follow the conventions of standard English, including 
capitalization, punctuation, and spelling. 

Answer the questions below to plan your writing. Your answers will be collected but not graded. 
Compose your informative/explanatory essay on the following pages. After you’ve written your 
text, answer the StepBack questions. Your responses to the StepBack questions will also be 
collected but not graded.    

Prepare to Write: 
1. What do you have to read and write to complete this task? In other words, what is this 

task asking you to do?  
2. What are the components or parts of the task?  
3. What will you do first, second, third, etc.? 

 
Space for Notes: 

 
 
 
 
 
 
 

44


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Compose Your Essay in the Space Below: 
 
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________

You are a forensic anthropologist. You are taking your dog for a walk, and he breaks free and 
sprints down the block.  When you catch up with him, you find him digging in the dirt. Your dog 
pulls out what looks like a bone.  Upon further investigation, you realize your dog has 
discovered the remains of a human body. As a forensic anthropologist, you must identify the 
body. What steps will you take and with whom will you consult?  

Write an informative/explanatory essay in which you explain the steps you will take and the 
people you will consult. In your text, be sure to: 

· Explain at least three steps you will take (after calling the police to report the body) and 
write reasons for these steps. In other words, explain: why will you take these steps and 
why take them in this order?   

· Explain who you will consult and write your reasons for consulting these people.  
 

Use textual evidence from two of the four texts. The texts you should use are ones we’ve read 
previously. They include: 

· “What is Forensic Anthropology?” by R.U. Steinberg 
· “Dead Men Talking: Solving Crime Through Science” by David Kohn  
· “Identifying the Victim” by Angela Libal 
· “Giving Faces to the Lost” by Angel Libal 

 

55


____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
___________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 

66


StepBack Questions: Please answer the following questions in the space below. Your 
responses will be collected but not graded.  
 
 
Ø What did you do to complete the assessment task? List the steps that you took to complete 

the task.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Ø What did you find easy about the assessment task? 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Ø What did you find difficult about the assessment task?  
 

 
 

77


 

 

     

 

GRADE 8 LITERACY: FORENSIC 
ANTHROPOLOGY 

UNIVERSAL DESIGN FOR LEARNING (UDL) 
PRINCIPLES 

 
 

 
 

 

88


Forensics – ELA 8th Grade 
Common Core Learning Standards/ 

Universal Design for Learning 
 

The goal of using Common Core Learning Standards (CCLS) is to provide the highest academic 
standards to all of our students. Universal Design for Learning (UDL) is a set of principles that 
provides teachers with a structure to develop their instruction to meet the needs of a diversity of 
learners. UDL is a research-based framework that suggests each student learns in a unique manner. 
A one-size-fits-all approach is not effective to meet the diverse range of learners in our schools. By 
creating options for how instruction is presented, how students express their ideas, and how 
teachers can engage students in their learning, instruction can be customized and adjusted to meet 
individual student needs. In this manner, we can support our students to succeed in the CCLS.  

Below are some ideas of how this Common Core Task is aligned with the three principles of UDL; 
providing options in representation, action/expression, and engagement. As UDL calls for multiple 
options, the possible list is endless. Please use this as a starting point. Think about your own group 
of students and assess whether these are options you can use.  

 
REPRESENTATION: The “what” of learning.  How does the task present information and content in 
different ways? How do students gather facts and categorize what they see, hear, and read? How 
are they identifying letters, words, or an author's style?  

 
 In this task, teachers can…  

 Embed support for unfamiliar references within the text (e.g., idioms, academic language, 
and figurative language) by using photographs, videos, and images to illustrate the range of 
scientific language surrounding forensic anthropology.  

 
 

ACTION/EXPRESSION: The “how” of learning. How does the task differentiate the ways that 
students can express what they know? How do they plan and perform tasks? How do students 
organize and express their ideas?  

 
In this task, teachers can…  

 Provide graphic organizers and templates for data collection and organizing information 
by providing project checklists that will later be used in the informative/ 
explanatory essays.   
 

 
ENGAGEMENT: The “why” of learning. How does the task stimulate interest and motivation for 
learning? How do students get engaged? How are they challenged, excited, or interested?   

 
In this task, teachers can…  

 Engage learners in assessment discussions of what constitutes excellence and generate 
relevant examples through the use of print or audio-visual learner diaries to foster authentic 
communication between teacher and student. 

 
 
Visit http://schools.nyc.gov/Academics/CommonCoreLibrary/default.htm
 

 to learn more information about UDL. 

9


 

 

     

 
GRADE 8 LITERACY: FORENSIC 

ANTHROPOLOGY 
RUBRIC 

The Forensic Anthropology task was scored using a primary trait rubric and a secondary trait rubric.  

Primary trait rubrics focus attention on rating of a single trait considered to be the most essential for 
demonstrating success regarding a particular product or performance. They can be used most 
effectively by teachers with the ELA model of assessment tasks for several reasons. First, by isolating 
one component of written discourse to assess, primary trait scoring allows raters or teachers to focus 
sharply on that component without being distracted by many other possibilities. The component that 
is chosen for assessment is not just any component but one that is essential to success on a particular 
assessment task.  The study of the work is focused on the heart of the task. If students are weak on 
the heart of the task, teachers have sufficient data to plan lessons for re-teaching and/or modification 
of lessons. Also, because the scoring guide uses language from the task and CCSS to define its score 
levels, it allows for greater alignment between the task assigned and the trait or dimension being 
assessed. At the very least, anyone who looks at the scoring guide rubric should expect to see such a 
connection. For its specificity and clarity alone, primary trait rubrics offer important advantages over 
other means of scoring.  

Secondary trait rubrics identify assessed skills and content from the task that have not been identified 
in the primary trait rubric. They accompany primary trait rubrics and are used after primary trait 
rubrics.   
 
 
 

 
 

 

10


Grade 8 Literacy: Forensic Anthropology 
Primary and Secondary Trait Scoring Guides 

 

 

 
 

 Primary Trait: Explanation of a topic, which cites and organizes relevant evidence from two     
texts. 

 
 
 
Scoring Guide 

4 

Informative/explanatory text that uses evidence from at least two texts to explain 
the steps and the consultants’ roles with reasons for each step and each 
consultant. The explanation includes at least three steps that are logically 
sequenced and concisely explained with reasons for the steps and the order in 
which they are taken. The explanations of the consultants’ roles in identifying the 
victim are clear and justified. 

3 

Informative/explanatory text that uses evidence from at least two texts to explain 
the steps and the consultants’ roles with reasons for each step and consultant. The 
explanation includes a list of at least three steps with general or incomplete reasons 
provided for the steps. General or incomplete explanations of the consultants’ roles 
in identifying the victim are included. 

2 
Informative/explanatory text is only partially complete or has inaccuracies. For 
example, textual evidence from two texts is used, and three written steps and   
consultants’ roles may be included. However, written reasons, if included, for steps 
and/or consultants have inaccuracies. 

1 
Paper is more a summary than an explanation. It includes few ideas, examples, or 
roles drawn from the two texts related to the prompt that demonstrate an accurate 
understanding of the steps or consultants specific to this investigation. 

1111


Grade 8 Literacy: Forensic Anthropology 
Primary and Secondary Trait Scoring Guides 

 

 

  

Secondary Trait #1 of Assessment Task 3: Explanatory text includes domain-specific 
vocabulary and connecting words and phrases (i.e., transitions) to clarify relationship among 
ideas. 
 

Scoring Guide 

4 
Explanatory text includes accurate and fully integrated domain-specific 
vocabulary. The transitions are appropriate to the content and help to clarify 
relationship among ideas. 

3 
Explanatory text includes accurate domain-specific vocabulary, but fewer 
instances than necessary given prompt’s requirements to communicate as a 
forensic anthropologist to a knowledgeable audience. The transitions are limited 
but appropriate. 

2 Explanatory text has limited use of domain-specific vocabulary, or it is used 
inappropriately. Transitions are limited or used inappropriately. 

1 
The paper has zero or one example of domain-specific vocabulary or most uses 
are inaccurate. There are no transitions that help to clarify relationships among 
ideas. 

.  

  

1212


Grade 8 Literacy: Forensic Anthropology 
Primary and Secondary Trait Scoring Guides 

 

 

Secondary Trait #2 of Assessment Task 3: Student explanation demonstrates use of 
standard English focusing on standard capitalization, punctuation, and spelling when writing.   
 
 
 
Scoring Guide 

4 Consistently uses standard English and standard capitalization, punctuation, and 
spelling.   

3 Generally uses standard English and standard capitalization, punctuation, and 
spelling.   

2 Only sometimes uses standard English and standard capitalization, punctuation, 
and spelling. 

1 Little evidence of use of standard English and standard capitalization, 
punctuation, and spelling. 

 

1313


Grade 8 Literacy: Forensic Anthropology 
Primary and Secondary Trait Scoring Guides 

 

 

Explicit Statements about What Will Be Expected as Evidence of a Score Point 4 
 
Primary Trait: Explanation of a topic, which cites and organizes relevant evidence from two 
texts. 
 
 
Score Point 4 
Informative/explanatory text that uses evidence from at least two texts to explain the steps and 
the consultants’ roles with reasons for each step and each consultant. The explanation includes 
at least three steps that are logically sequenced and concisely explained with reasons for the 
steps and the order in which they are taken. The explanations of the consultants’ roles in 
identifying the victim are clear and justified. 

Example of Textual Evidence  

Explanations of steps with reasons:  

• Once I knew the bones were human, a first step of identification was sorting and 
preparing the decedent’s bones to prepare to identify a biological profile. Libal, in her 
chapter, “Identifying the Victim,” claims that forensic anthropologists can begin from 
even the smallest fragments of bones, teeth, and joints between bones to identify 
gender, age, and distinguishing physical traits of a profile.  

• Once a profile is begun, but the body still has not been identified, it is possible to 
reconstruct the decedent’s image and/or face (i.e., use his/her skull bones and condition 
of the corpse at the time of discovery) by using photo superimposition or facial 
reconstruction to create how the victim looked when alive. With a facial image, it may be 
possible for others to identify the victim.  
 

Example of Textual Evidence 

Example of a consultant’s role and justification for use: 

• Libal recommends that forensic anthropologists use agencies and databases that house 
reports containing information on missing persons such as the FBI’s National Crime 
Information Center, the National Center for Missing and Exploited Children. If the victim 
is on a missing person’s report, these agencies have information to help identify the 
victim as quickly as possible so that a murder investigation can continue more 
strategically. 

• Many times, forensic anthropologists use forensic artists to complete a facial 
reconstruction when all else has failed in identifying a victim. The facial reconstruction 
can be a team effort of the forensic anthropologist and artist to construct a face that 
highlights physical characteristics. In both chapters we read, Libal, the author, described 
examples of successful identification once a facial image was created and distributed 
publicly.  

 

1414


Grade 8 Literacy: Forensic Anthropology 
Primary and Secondary Trait Scoring Guides 

 

 June 20, 2011 5 

 

Secondary Trait #1 of Assessment Task 3:  Explanatory text includes domain-specific 
vocabulary and connecting words and phrases (i.e., transitions) to clarify relationship among 
ideas. 
 
 

Examples of Domain-specific Vocabulary: 
Examples from Steinberg’s “What Is Forensic Anthropology?” 

• Human remains 
• Forensic odontologists 
• Victim’s identity 
• Identification of the biological profile 
• Facial reconstruction 

Examples from Kohn’s “Dead Men Talking” 
• Reliable proof 
• Crime scene 
• Decomposed bodies 

Examples from Libal, both chapters in Forensic Anthropology 
• Ossification 
• Osteoarthritic lipping 
• Physical characteristics 
• Decedent 
• Skeletal disease 
• Human anatomy 

Examples of Connecting Words and Phrases (i.e., transitions) 
• First, second, third 
• Initially, to begin, then, finally, in conclusion  
• Although, instead of, because of  
• In this way 
• Over the next few days 
• While… 
• Once the case is solved  

 
 

1515


 

 

     

 

GRADE 8 LITERACY: FORENSIC 
ANTHROPOLOGY 

ANNOTATED STUDENT WORK 
 
 

 
 

 

1616


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 
 
  Primary Trait: Explanation of a topic, which cites and organizes relevant evidence from two    
texts. 

 
 
Primary Trait Score Point 4  
Informative/explanatory text that uses evidence from at least two texts to explain the steps and the 
consultants’ roles with reasons for each step and each consultant. The explanation includes at least 
three steps that are logically sequenced and concisely explained with reasons for the steps and the 
order in which they are taken. The explanations of the consultants’ roles in identifying the victim are 
clear and justified.  

Student A (4 points) 
 

I am a forensic anthropologist. As a forensic anthropologist, it is my job to identify the skeletal 
remains of unknown people in order to figure out who they are and why they died. Last week when I 
was walking my dog, he found a bone and the bone was human. It was my job to identify the body. 

The first thing I did was get someone to pick up the decedent’s bones and bring them to my 
office to examine. Then, I went to work to determine the victim’s biological profile. In the article “What 
is Forensic Anthropology?” the author writes that the biological profile is the age, sex, height, and race 
of the person. Determining the biological profile is an important early step in identifying human 
remains. I figured out the age of the victim by checking the decedent’s sutures of the skull, the teeth, 
the collarbone, the ends of the long bones in the arms and legs, the pubic symphysis, which is the area 
where the hipbones meet, and the joints between bones where the bones and cartilage meet. Angela 
Libal explains in the chapter “Identifying the Victim” that checking those bones and teeth help figure out 
someone’s age because they all wear with age. After the age, I determined the sex of the decedent by 
checking the pelvis. The pelvis was wide so I knew it was a woman. After that, I found out the race by 
checking the shape of the skull, teeth and body’s joints. Libal explains in “Identifying the Victim” that the 
skull, teeth and joints are different in the different races. Next, I found out the height of the decedent by 
measuring a long bone and then using a mathematic equation. Libal explains that since the body is 
proportionate, the length of one bone can be used to figure out the height of a person. After identifying 
biological profile, I checked for any marks on the bones like healed breaks, surgical marks, diseases, and 
abnormalities. These markings help match the bones with a missing person because markings are the 
same before and after death. 

As a forensic anthropologist, I consulted with other people to find out who my dog found. After 
identifying the biological profile and unique markings, I called the FBI because they have one of the 
largest databases of missing people. I gave them all the information I got from examining the bones, and 
they searched through the database for a missing person that matched that profile. Their database did 
not have a match for the owner of the bones my dog found because the decedent was not reported as 
missing.  

Since there was no match in the FBI database, I then consulted with a forensic artist. Forensic 
artists are important because they are able reconstruct the face of a victim. In “Giving Faces to the Lost,” 
the author says “The artist (usually also a forensic anthropologist) uses the skull and knowledge of 
human anatomy to sculpt a face that will look enough like the victim to be recognizable to someone 
who knew her.” This is significant because it explains that without a forensic artist using facial 
reconstruction it’s hard to know what the person’s face looks like. A face is needed to create a picture so 
others can identify the person.  

 

Comment [VM1]: This sentence introduces the 
first of four steps: identifying the victim’s 
biological profile. 

Comment [VM2]: In these sentences, the 
writer concisely explains why s/he would identify 
the victim’s biological profile first. The writer 
uses evidence from two texts to explain what the 
biological profile is, what bones, etc. are 
important in determining age, sex, and race, and 
how s/he determined height.  

Comment [VM3]: In these sentences the writer 
transitions to the second step s/he would take to 
identify human remains. The writer provides a 
reason why s/he would check markings on the 
bones. 

Comment [VM4]: The writer’s third step 
includes the first of two consultants s/he would 
call. Here the writer explains why calling the FBI 
is important to identifying a victim. 

Comment [VM5]: Here the writer provides a 
fourth step and another consultant. The reasons 
for this step/consultant are concisely explained. 
The writer also explains why this step is 
necessary by using evidence from the chapter, 
“Giving Faces to the Lost.” 

1717


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 
After the bones were analyzed piece by piece and the facial reconstruction was done, the 

victim’s family recognized the woman’s picture. It turns out she was missing and her family didn’t even 
know it. My work as a forensic anthropologist helped give a face to a once lost body. 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

1818


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 
Summary 
This student work sample provides an example of a score point 4 on the primary trait and secondary 
traits. 
Criterion & Score Point Evidence  Instructional Next 

Steps+ 
Primary Trait: Explanation 
of a topic, which cites and 
organizes relevant evidence 
from two texts. (Score 
Point 4) 
 

This informative/explanatory essay provides 
evidence from two texts (“Giving Faces to the 
Lost” and “Identifying the Victim”). 
The explanation includes four steps (1. 
determine the victim’s biological profile, 2. 
check for any markings, 3. consult the FBI 
database, and 4. consult with a forensic artist 
to reconstruct the face). The steps are logically 
sequenced and concisely explained with 
reasons for the steps and the order in which 
they are taken. The explanations of the 
consultants’ roles in identifying the victim are 
clear and justified: The writer explains that a 
facial reconstruction is necessary because the 
FBI database did not have any matches based 
on the biological profile and markings on the 
bones.  

One next step for this 
student would include 
working with the 
student to strengthen 
his/her introduction and 
conclusion. The student 
may benefit from 
studying and discussing 
introductions and 
conclusions from other 
explanatory texts noting 
their features and 
potential impact on 
readers.  
 
Another instructional 
next step would be to 
have this student work 
toward the grade 9-10 
standards for 
informative/ 
explanatory text.  

Secondary Trait: 
Explanatory text includes 
domain-specific vocabulary 
and connecting words and 
phrases (i.e., transitions) to 
clarify relationships among 
ideas. (Score Point 4) 
 

The writer includes accurate and fully 
integrated domain specific vocabulary (e.g., 
consistently refers to the skeletal remains as 
the “decedent”; uses words/phrases such as 
“biological profile,” “pubic symphysis,” and 
“pelvis” accurately). The writer uses transitions 
that are appropriate to the content and help to 
clarify relationship among ideas (e.g., “After 
identifying the biological profile…” “Since there 
was no match in the FBI database…”).  

 

Secondary Trait: Student 
explanation demonstrates 
use of standard English 
focusing on standard 
capitalization, punctuation, 
and spelling when writing. 
(Score Point 4) 

The writer consistently uses standard English 
grammar and usage, in particular, accepted use 
of capitalization, punctuation, and spelling. 

 

 

                                                      
+ Instructional next steps are provided for only the primary trait.   

1919


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 

Primary Trait Score Point 3  
Informative/explanatory text that uses evidence from at least two texts to explain the steps and the 
consultants’ roles with reasons for each step and consultant. The explanation includes a list of at least 
three steps with general or incomplete reasons provided for the steps. General or incomplete 
explanations of the consultants’ roles in identifying the victim are included.  

 Student B (3 points) 
 
 One day as I was walking my dog down the block he randomly frees himself and runs away. As I 
am chasing after him I see him digging in the dirt. Then when I am overlooking him to see what he is 
doing I realize he has picked out a bone. When I examine the bone it had come to my attention that this 
was the bone of a human being. At that moment I realized that this was the job for a forensic 
anthropologist like myself.  
 The first thing I did was carefully collect the rest of the remains at the crime scene. I put them in 
the plastic bag that I was planning to use for my dog. Once I had gathered all the bones and jewelry, 
even some bloody cloths I immidietly went to the lab to check this out.  
 Once I got to the lab the first thing I must find out is the sex, age, race and height. This biological 
profile as explained in the chapter, “Giving Faces to the Lost,” is usually the start of an investigation. I 
soon discovered that the bones belonged to a 14 year old girl who was a 5’ 3 hispanic. Then there’s an 
examination for tattoos, piercings, scars, etc. not much was found except two ear piercings in this case. 
We still didn’t know the identity of the female victim. It was necessary to hand over the skull to a 
forensic artist for facial reconstruction. As he worked on constructing what was most likely be the face 
of the girl, I went to get some help from a blood specialist to examine the blood spatter on the earth I 
found.  
  With the face model that the facial artist made, we asked for help to post pictures of the facial 
model on neighborhood bulletin boards and in stores. As results came back we were able to get a match 
on the face of the girl from two store clerks and contacted the family. They told us that they still 
believed she was on her camping trip that’s why they didn’t file a missing child. Eventually I got some 
help from forensic odontologist to find the dental records of this young lady. This was to confirm the 
family’s identification of Alvarez. Finally, as the DNA of the blood cam back it turned out to the murder’s 
blood. Overall the story was that he was stabbed in the leg by the girl when she was trying to defend 
herself. He was sentenced to jail for life for the murder of Alexis Alvarez. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Comment [VM6]: This sentence introduces the 
first step the writer would use to identify the 
remains. 

Comment [VM7]: Here the writer introduces 
the second step and provides a brief explanation 
of why this step using evidence from one text. 

Comment [VM8]: Here the writer provides the 
third step; however, s/he does not explain the 
reasons for this step. The information for this step 
is provided in one of the unit texts although the 
writer does not explicitly name the text. 

Comment [VM9]: The writer’s fourth step, 
provided in these sentences, includes a person 
who would be consulted as well as a reason why 
this step is necessary.  The reason, however, is 
incomplete and general. 

Comment [VM10]: The writer provides 
another step in the process of identifying the 
victim, but does not write any reasons for this 
step and consultant. 

Comment [VM11]: The writer’s final step, 
provided in these sentences, includes a person 
who would be consulted with an incomplete 
reason for his/her involvement. Here we see an 
example of the writer’s use of domain-specific 
vocabulary. 

2020


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 

Summary 
This student work sample provides an example of a score point 3 on the primary trait and secondary 
traits.  
Criterion & Score Point Evidence  Instructional Next Steps+ 

Primary Trait: Explanation of a 
topic, which cites and organizes 
relevant evidence from two 
texts. (Score Point 3) 
 

This informative/explanatory essay 
provides evidence from two texts 
(“Giving Faces to the Lost” and 
“Identifying the Victim”); however, 
only “Giving Faces to the Lost” is 
explicitly cited. The explanation 
includes at least five steps. The 
explanation of the reasons for the 
steps is often general or 
incomplete (e.g., no reason is given 
for why it is necessary to examine 
the remains for tattoos, piercings, 
and scars). As with the steps, the 
explanations of the consultants’ 
roles are general and incomplete.  

An instructional next step is to 
work with this writer to 
develop his/her explanations 
with concrete details and 
relevant evidence. That would 
include supporting the writer 
to name the texts/sources of 
information that s/he 
references. 

Secondary Trait: Explanatory 
text includes domain-specific 
vocabulary and connecting 
words and phrases (i.e., 
transitions) to clarify 
relationships among ideas. 
(Score Point 4) 
 

The writer includes accurate 
domain-specific vocabulary (e.g., 
“biological profile,” “facial 
reconstruction,” “forensic 
odontologist”). The writer uses 
transitions that are appropriate to 
the content and help to clarify 
relationship among ideas (e.g., 
“Once I got to the lab the first thing 
I must find out is…,” “I soon 
discovered that…” “As he worked 
on constructing the face…”).   

 

Secondary Trait: Student 
explanation demonstrates use of 
standard English focusing on 
standard capitalization, 
punctuation, and spelling when 
writing. (Score Point 3) 

The writer generally uses standard 
English grammar and usage, in 
particular, accepted use of 
capitalization, punctuation, and 
spelling. There are some 
grammatical and usage errors; 
however, because this is an on 
demand task, minor errors are 
expected. Additionally, the errors 
do not get in the way of a reader’s 
comprehension.  

 

                                                      
+ Instructional next steps are provided for only the primary trait or the “heart” of the task. Suggestions to 
improve achievement of a secondary trait (s) can go in multiple directions and the direction suggested 
cannot be determined until the student writer has achieved at least a satisfactory achievement of the 
primary trait. 

2121


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 
 

Primary Trait Score Point 2 
Informative/explanatory text is only partially complete or has inaccuracies. For example, textual 
evidence from two texts is used, and three written steps and consultants’ roles may be included. 
However, written reasons, if included, for steps and/or consultants have inaccuracies.  

Student C (2 points) 
 

If I were to find human remains as a forensic anthropologist, I would first have the correct 
instruments to identify the person. I would have measurement instruments for finding the gender, age, 
and race of the person. Once I got those, I go to a person who keeps records of missing persons, and 
narrow it down by my answers. I now have possible matches for the remains. 

After I have matches for the remains, I would contact a dentist for dental records. If the remains 
still have teeth, I would be able to narrow it down even more. Finally, with photo superimposition I can 
find a match. That’s one way I can find the identity of the remains of a person. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Comment [VM12]: This sentence provides the 
writer’s first step. The step and the reasons for 
this step are not explained. Additionally,  
“measurement instruments” is used inaccurately. 
As at least one of the article’s authors explains, 
they are not used to determine gender, age, and 
race. Instead, as explained, forensic 
anthropologists conduct examinations of the 
bones, often without the use of specific 
measurement instruments. 

Comment [VM13]: Here, the writer provides 
his/her second step and one person with whom 
s/he would consult. Again, the reasons and 
explanations are incomplete. 

Comment [VM14]: This paragraph provides 
steps three and four along with another person 
with whom to consult to identify the victim. As 
with the other steps/consultants, the reasons and 
explanations are incomplete. 

2222


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 
 

Summary 
This student work sample provides an example of a score point 2 on the primary trait and first secondary 
trait and a score point 3 on the second secondary trait.  
Criterion & Score Point Evidence  Instructional Next Steps+ 
Primary Trait: Explanation of a 
topic, which cites and organizes 
relevant evidence from two 
texts. (Score Point 2) 
 

This informative/explanatory essay 
includes evidence from two texts; 
however, the texts are not cited. The 
explanation includes four steps and 
two consultants. The steps are logically 
sequenced but are not explained with 
reasons for the steps and the order in 
which they are taken (e.g., the writer 
does not explain how dental records 
would help with identifying a victim). 
The explanations of the consultants’ 
roles are not clear or justified.  

Instructional next steps 
would include working with 
this writer to develop 
his/her reasons and 
explanations with concrete 
details and relevant 
evidence. 

Secondary Trait: Explanatory 
text includes domain-specific 
vocabulary and connecting 
words and phrases (i.e., 
transitions) to clarify relationship 
among ideas. (Score Point 2) 
 

The writer has limited use of domain-
specific vocabulary. The domain-
specific vocabulary that is used 
includes “forensic anthropologist,” 
“remains,” and “photo 
superimposition.” There are places, 
however, where domain-specific 
vocabulary could be used but is not. 
For example, the writer says s/he 
would contact “a person who keeps 
records of missing persons” rather than 
naming organizations that keep those 
records. Transitions are used but are 
limited in how they help to clarify the 
relationships among ideas. 

 

Secondary Trait: Student 
explanation demonstrates use of 
standard English focusing on 
standard capitalization, 
punctuation, and spelling when 
writing. (Score Point 3) 

The writer consistently uses standard 
English grammar and usage, in 
particular, accepted use of 
capitalization, punctuation, and 
spelling. There are some grammatical 
and usage errors; however, because 
this is an on demand task, minor errors 
are expected. Additionally, the errors 
do not get in the way of a reader’s 
comprehension. 

 

                                                      
+ Instructional next steps are provided for only the primary trait or the “heart” of the task. Suggestions to 
improve achievement of a secondary trait (s) can go in multiple directions and the direction suggested 
cannot be determined until the student writer has achieved at least a satisfactory achievement of the 
primary trait. 
 

2323


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 

Primary Trait Score Point 1 
Paper is more a summary than an explanation. It includes few ideas, examples, or roles drawn from the 
two texts related to the prompt that demonstrate an accurate understanding of the steps or consultants 
specific to this investigation. 
 

Student D (1 point) 
 

As a forensic anthropologist, it is my job to look after and find human bones. After finding 
human bones, I must identify the body. To give this person an identity, I must first look at the reports I 
have from people missing. Then, I’m going to see if the body matches with the report that people gave. 
Next I will see what happens with the person and maybe why he died or gone missing and I will find out 
who was the person who killed the person and that person will pay the consequences. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Comment [VM15]: The writer provides three 
steps, but they are not logically sequenced. For 
example, one cannot look at reports of “people 
missing” unless one knows the victim’s biological 
profile. The writer does not cite any texts or 
provide information regarding consultants’ roles 
in identifying the victim.  

2424


Grade 8 Literacy: Forensic Anthropology 
Annotated Student Work 

 

 
 

Summary 
This student work sample provides an example of a score point 1 on the primary trait and first secondary 
trait, and a score point 2 on the second secondary trait.  
Criterion & Score Point Evidence  Instructional Next Steps+ 
Primary Trait: Explanation of 
a topic, which cites and 
organizes relevant evidence 
from two texts. (Score Point 
1) 
 

This informative/explanatory essay 
includes few ideas and examples drawn 
from texts that demonstrate an accurate 
understanding of the steps specific to the 
investigation. Additionally, the steps are 
not logically sequenced (i.e., one cannot 
see if the body matches reports of missing 
people without first doing an examination 
of the bones to determine the victim’s 
biological profile). The writer does explain 
the people with whom s/he would consult 
to identify the victim. Finally, the writer 
shows some inaccuracies. For example, 
forensic anthropologists determine 
manner and cause of death, but they do 
not typically work to find out who killed a 
victim.  

Instructional next steps 
would include working with 
this writer to gather 
information from texts 
related to answering the 
prompt and then to select 
and logically sequence the 
information. Additionally, 
next steps would include 
supporting the writer to 
develop his/her 
explanations with concrete 
details and relevant 
evidence.  

Secondary Trait: Explanatory 
text includes domain-specific 
vocabulary and connecting 
words and phrases (i.e., 
transitions) to clarify 
relationship among ideas. 
(Score Point 1) 
 

Other than referring to him/herself as a 
“forensic anthropologist,” the writer uses 
no domain-specific vocabulary. For 
example, the writer refers to the skeletal 
remains as “body,” “human bones,” and 
“person” rather than decedent or skeletal 
remains. Transitions are used but are 
limited in how they help to clarify the 
relationships among idea.  

 

Secondary Trait: Student 
explanation demonstrates 
use of standard English 
focusing on standard 
capitalization, punctuation, 
and spelling when writing. 
(Score Point 2) 
 

The writer sometimes uses standard 
English grammar and usage, in particular, 
accepted use of capitalization, 
punctuation, and spelling.    

 

 

                                                      
+ Instructional next steps are provided for only the primary trait or the “heart” of the task. Suggestions to 
improve achievement of a secondary trait (s) can go in multiple directions and the direction suggested 
cannot be determined until the student writer has achieved at least a satisfactory achievement of the 
primary trait. 

2525


 

 

     

 

GRADE 8 LITERACY: FORENSIC 
ANTHROPOLOGY 

INSTRUCTIONAL SUPPORTS 
 

The instructional supports on the following pages include a unit outline with formative assessments 
and suggested learning activities. Teachers may use this unit outline as it is described, integrate parts 
of it into a currently existing curriculum unit, or use it as a model or checklist for a currently existing 
unit on a different topic.  

 
 
 

26


                    Unit Outline –Grade 8 Literacy            
 

 
 

  
IINNTTRROODDUUCCTTIIOONN:: This unit outline provides an example of how to integrate performance tasks into 
a unit of instruction. Teachers may (a) use this unit as it is described below; (b) integrate parts of it 
into a currently existing curriculum unit; or (c) use it as a model or checklist for a currently existing 
unit on a different topic. 
 

Grade 8 Literacy: Dead Men Do Tell Tales 
UUNNIITT  TTOOPPIICC  AANNDD  LLEENNGGTTHH::    
 This unit uses the topic of forensic anthropology as a means to teach students how to analyze and navigate 

informational texts. As part of the unit, students read four informational texts on the subject of forensic 
anthropology and complete assessment tasks. The assessment tasks build in complexity and are sequenced 
to scaffold student learning. The unit length is approximately 4-6 weeks. 

CCOOMMMMOONN  CCOORREE  LLEEAARRNNIINNGG  SSTTAANNDDAARRDDSS::  

  
 RI.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as 

well as inferences drawn from the text. 
 RI.8.4 Determine the meaning of words and phrases as they are used in a text, including figurative, 

connotative and technical meanings; analyze the impact of specific word choices on meaning and tone, 
including analogies or allusions to other texts. 

 RI.8.10 By the end of the year, read and comprehend literary nonfiction at the high end of the 
grades 6–8 text complexity band independently and proficiently. 

 L.8.1 Demonstrate command of the conventions of standard English grammar and usage when writing or 
speaking. 
a. Explain the function of verbals (gerunds, participles, infinitives) in general and their function in 

particular sentences.  
b. Form and use verbs in the active and passive voice.  
c. Form and use verbs in the indicative, imperative, interrogative, conditional, and subjunctive mood.  
d. Recognize and correct inappropriate shifts in verb voice and mood. 

 L.8.2 Demonstrate command of the conventions of standard English capitalization, punctuation and 
spelling when writing.   

a. Use punctuation (comma, ellipsis, dash) to indicate a pause or break. 
b. Use an ellipsis to indicate and omission. 
c. Spell correctly. 

 W.8.2: Write informative/explanatory texts to examine a topic and convey ideas, concepts, and 
information through the selection, organization, and analysis of relevant content.   
a. Introduce a topic clearly, previewing what is to follow; organize ideas, concepts and information into 

broader categories; include formatting (e.g. headings), graphics, (e.g. charts or tables), and multimedia 
when useful in aiding comprehension.   

b. Develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other 
information and examples.  

c. Use appropriate and varied transitions to create cohesion and clarify the relationships among ideas 
and concepts. 

27

javascript:window.open("","_parent");window.close();�


                    Unit Outline –Grade 8 Literacy            
 

 
 

d. Use precise language and domain specific vocabulary to inform about or explain the topic. 
e. Establish and maintain a formal style.   
f. Provide a concluding statement or section that follows from and supports the information or 

explanation presented.   
 

 SL.8.1:  Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher led) 
with diverse partners on grade 8 topics, building on others’ ideas and expressing their own clearly.  

BBIIGG  IIDDEEAASS  &&  EENNDDUURRIINNGG  UUNNDDEERRSSTTAANNDDIINNGGSS::  
 Unpacking informational text leads to a 

greater understanding of a complex topic 
or scenario.  

 Science can help us solve mysteries in the 
real world.  

EESSSSEENNTTIIAALL  QQUUEESSTTIIOONNSS::  
 How can I use the features of informational text to 

deepen my understanding of forensic science? 
 How can scientific observations and information give 

voice to the dead? 

CCOONNTTEENNTT::  
 Informational Text Reading:  
 Word-Work/Figurative Language: 

(Jargon, Idioms, Personification) 
 Connotative and technical meanings 
 Connection between word choice and 

tone or meaning 
 Text Structure: (Headings, Graphics 

(tables, charts, etc.), Inserts, (case 
studies),Use of Bullets and semi-colons 
for listing, Captions 

 Decoding Strategies 
 Academic / Domain specific Vocabulary 
 Process for drawing conclusions from 

text 

------------------------------------------------------- 

 Informational Text Writing:  
 Connecting Words and Phrases (i.e., 

transitions): (First, second, third, initially, 
to begin, then, finally, in conclusion, 
although, instead of, because of, in this 
way, Over the next few days, While… 

 topic and convey ideas, concepts, and 
information 

 formatting (e.g., headings), graphics (e.g., 
charts, tables), and multimedia 

 conventions of standard English 
grammar and usage 

 conventions of standard English 

SSKKIILLLLSS::    
 Analyze and make meaning of figurative language. 
 Determine the meaning of words and phrases as used 

in the text  
 Gain a working knowledge of domain specific 

vocabulary in context 
 Read and decode complex informational text  
 Decipher relevant information in complex 

informational texts 
 Determine a central idea and analyze its development  
 Identify clues in the text that lead to inferring 

information 
 Describe connections between word choice and 

impact on meaning or tone  
 Support conclusions with relevant words or phrases 

from the text 
 Explain the process for drawing a conclusion in 

forensic science from a given text  

------------------------------------------------------- 

 Cite textual evidence to support written responses  
 Develop a topic with relevant, well-chosen facts, 

definitions, concrete details, quotes, and examples 
 Clarify the relationships among ideas and concepts 

using transitions 
 Introduce a topic clearly, previewing what is to follow; 

organize ideas, concepts, and information into broader 
categories 

 Edit for capitalization and spelling in writing. 
 Edit for punctuation (comma, ellipsis, dash) to indicate 

a pause or break. 

28

javascript:window.open("","_parent");window.close();�


                    Unit Outline –Grade 8 Literacy            
 

 
 

capitalization, punctuation, and spelling 

------------------------------------------------------- 

 
Forensic Science 
 The process of evidence collection and 

observation 
 Properties of matter (physical and 

chemical) 
 Elements and compounds 
 solids, liquids, gasses (states of matter) 
 Measurement and the metric system 

(basic units) 
 Faces of the Dead:(Ossification, 

Osteoarthritic lipping, Physical 
characteristics, Decedent, Skeletal 
disease, Human anatomy, Physics of bone 
fractures) 

 Forensic Anthropology: (Human remains, 
Forensic odontologists, Victim’s identity, 
Identification of the biological profile, 
Facial reconstruction) 

 Scientific Process: (Reliable proof, Crime 
scene, Decomposed bodies) 

 Relevant vs. irrelevant information 

 Use an ellipsis to indicate an omission. 
 Revise for appropriate and varied transitions to create 

cohesion and clarify the relationships among ideas and 
concepts 

 Revise for precise language and domain-specific 
vocabulary to inform about or explain the topic 

 Synthesize relevant facts, definitions, details and 
information  

 Establish and maintain a formal style 
 Provide a substantiated concluding statement 

------------------------------------------------------- 

 Define and distinguish the physical and chemical 
properties of matter 

 Describe how to use the basic units of the metric 
system 

 Define and distinguish elements and compounds 
 Contrast the differences between a solid, liquid, and 

gas 
 Explain how to examine fractures to determine the 

direction of impact 
 Describe the proper collection of  evidence and 

documentation of observations 
 Use domain specific vocabulary accurately in writing 

and in speech 
 Describe the scientific process and how it is used in 

forensic science 
 Explain the importance of precision when working 

with evidence and observations 
 Evaluate reliability of evidence sources 
 Compare and Contrast relevant and irrelevant 

evidence and information 
 

VVOOCCAABBUULLAARRYY::  
Forensic Anthropology, Trauma, Odontologist,  Autopsy, DNA, Ballistics, Pathology, Case Study, Decedent, CT- Scan, 
Resin, Fiber Analysis, Sutures, Diaphysis, Ossification, Dentition, Deciduous teeth, Puberty, Gracile, Cranium, 
Ocular orbits, Residue, Adipocere 

29

javascript:window.open("","_parent");window.close();�


                    Unit Outline –Grade 8 Literacy            
 

 
 

AASSSSEESSSSMMEENNTT  EEVVIIDDEENNCCEE  AANNDD  AACCTTIIVVIITTIIEESS::      

IINNIITTIIAALL  AASSSSEESSSSMMEENNTT    
After completing the least complex of texts in the sequence, along with a lesson on domain specific vocabulary 
word work, students will be asked to write 2-3 paragraphs to explain the forensic anthropologist’s role in the 
science of solving crimes.  Students will be asked to mirror the author’s writing method (i.e. use of bullets, chunked 
paragraphs) in order to assess a rudimentary knowledge of informational text structure.   Students must also use 
relevant forensic anthropology and crime-solving vocabulary in their writing.   

FFOORRMMAATTIIVVEE  AASSSSEESSSSMMEENNTT::  FFIIGGUURRAATTIIVVEE  VVSS..  LLIITTEERRAALL  LLAANNGGUUAAGGEE  
This assessment task asks students to write a two paragraph response to explain the literal and figurative meaning 
of the unit text “Giving Faces to the Lost” using evidence from the text.  Please see task 1 for the exact prompt and 
full details on this task.  

FFOORRMMAATTIIVVEE  AASSSSEESSSSMMEENNTT::  TTHHIINNKKIINNGG  PPEERRFFOORRMMAANNCCEE::  AAUUTTHHEENNTTIICC  TTAASSKK    
To assess student ability to synthesize information across texts, after having completed the four major texts in the 
unit, students are asked to think about the common expression “Dead men tell no tales” and use evidence from two 
unit texts to write a response explaining how the dead can tell tales. Please see task 2 for the exact prompt and full 
details on this task.  
 

FFIINNAALL  PPEERRFFOORRMMAANNCCEE  TTAASSKK::    
The final task asks students to write an informative/explanatory essay in which they explain the steps they would 
take and people they would consult as a forensic anthropologist to identify the remains of a human body using 
textual evidence from at least two unit texts.  This task assesses students’ ability to of recognize relevant vs. 
irrelevant information in informational text. Students must be able to navigate complex text in order to build their 
understanding, and this task asks them to role-play in order to provide evidence of understanding of content and 
domain-specific vocabulary. They must be able to determine a central idea of a text and analyze its development 
over the course of multiple texts. Please see task 3 for the exact prompt and full details on this task.  

 

LLEEAARRNNIINNGG  PPLLAANN  &&  AACCTTIIVVIITTIIEESS::    
Graphic Organizers:  What is Anthropology?/ Forensic Anthropology? 
K-W-L is an instructional activity for assisting students in developing a framework and actively engaging students 
in constructing meaning from text. The basic instructional activity consists of three parts.  

• First, readers identify what is KNOWN about a topic.  
• Second, the readers identify what they WANT to know about the topic.  
• Finally, the reader identifies what was LEARNED from reading the text. 

B-K-W-L-Q: follows the same steps. However, two steps are added to the activity. B is for building background 
knowledge. Q is for new questions after the initial reading and prior to further reading. 

1. The teacher reads a selection to students related to the topic for study other than the required text. This 
provides students with some background knowledge related to the topic. In the B column students describe 

30

javascript:window.open("","_parent");window.close();�


                    Unit Outline –Grade 8 Literacy            
 

 
 

or draw something about the topic. 
2. Students’ list new questions (Q) they have concerning the topic after the initial reading and prior to 
reading the required text. 
3. Then students use the K-W-L Plus activity as outlined above. 
 

BIG FOX- How to Pre-read Non-fiction: 
Bold – List any words or phrases that are in bold print. 
Italics – List any words or phrases that are in italics. 
Graphics – Describe any graphics. (photos, drawings, graphs, charts, maps, tables, etc.) 
Facts – List at least 5 facts found in the article. 
Opinions – List any opinions found in the article. 
X marks the spot – or at least the main point. In 2- 3 sentences, write the main point of the article. (Hint – 
read the topic sentence of each paragraph.) 
 

Turn, Talk, and Write Discussions: How do we interact with the text and each other in terms of citing 
relevant information and using knowledge of text structure to find it? 
     
With a partner, complete the following questions after you read: 

i. How does this article begin and why do you think that the author chose to begin the article this way? 
ii. What are the major qualities /aspects of a person that the bones can help to uncover? (age, sex/gender, 
race, height, individual characteristics,, etc.) 
iii. Using your answers from number 3, if you could rely upon only one characteristic to try to identify the 
body/solve the crime, which one would you choose to find out first and why? 

a)      Age 
b)     Gender 
c)      Race 
d)     Height 
e)      Individual characteristics 

Reflection: How is this nonfiction text organized?  List features that you noticed (e.g. Headings) What are features 
of this article that helped you in understanding the article and answering the questions about forensic 
anthropology? 
 
Video Viewing Graphic Organizer: 

In this unit, the use of several video clips and documentary features/science-fiction programming 
supplements our understanding.  In order to document our ability to pull relevant facts and information AND 
cross analyze video with text, the use of a video viewing guide organizer is necessary.  

NAME______________________                                                                            DATE_____________________                                     
FORENSIC FILES… 

1. Identify any jargon you notice in the video. Provide a definition using information from the video, context 
clues, or a dictionary.  

2. You have identified particular features of a nonfiction article. What are some features of this nonfiction 
video? 

3. Compare and contrast the nonfiction articles you read with this video. Why might someone choose to 
present information by video rather than through an article? Why might someone present information 
through an article rather than through a video like Forensic Files?  

31

javascript:window.open("","_parent");window.close();�


                    Unit Outline –Grade 8 Literacy            
 

 
 

Dramatization: 
Students will become Forensic Anthropologists by researching a crime scene that has been compromised.  
Student groups will create tableau illustrating a crime scene in which evidence points to the culprit.  The 
other groups must examine the scene for evidence without disturbing the crime scene.  Teams not in tableau 
(or in the “audience”) must collect as many facts as possible and draw provable conclusions to explain what 
occurred. 

  
Response to literature: 

In their Journals, students will respond to the following prompt: 
What Happened To Richard Covey? What clues from the poem support your explanation? 

Or 
Using a body outline worksheet: From the perspective of “the people on the pavement” students will write 
the people’s perspective of Richard Cory around the body outline. 
 

Role Playing: 
An investigator is trying to find out more about Richard Cory’s life in order to investigate why he might have 
shot himself, or possibly have been murdered. Read the role below, and write a 1-2 paragraph testimony 
telling the investigator what you know about Richard Cory’s life, and why he might have killed himself or 
have been murdered. Remember that you are bound by an oath to tell the truth, and that the investigator will 
want to know your name.  
 

Various Roles to give Students 
 

Richard Cory’s Best Friend and Business Partner: At the time of his death, you probably knew him best. What 
do you really think about the circumstances surrounding his death? When was the last time you saw him? What 
kind of friendship did the two of you have? What types of things did you do together? What kind a person was the 
“real” Richard Cory?  
 
Richard Cory’s Ex-Wife: You have not seen him in some time, but the investigator will want to know exactly how 
long and the circumstances surrounding your breakup. Were there ever any good times with Richard, or was it all 
bad? Surely there is a side of Richard that only you know, and the investigator will expect that you have an opinion 
on how and why Richard died.  
 
Richard Cory’s Butler: A loyal and humble servant, you oversaw all of the happenings at the Cory estate for the 
past 40 years. Were you shocked at all by Richard’s death? What reasons do you think he would have to kill 
himself? Who had been coming in and out of the mansion? What do you know about it? 
 

RREESSOOUURRCCEESS::    
TEXT: 

Poetry:  

 “Richard Cory”, Edwin Arlington Robinson 

  “How Many Times?” Majorie Agosin, http://being.publicradio.org/programs/2010/laying-the-dead/agosin-
poetry.shtml 
 

32

javascript:window.open("","_parent");window.close();�
http://www.amazon.com/Forensic-Detective-Cracked-Worlds-Toughest/dp/0345479424/ref=sr_1_15?ie=UTF8&qid=1306990862&sr=8-15�


                    Unit Outline –Grade 8 Literacy            
 

 
 

   
Non-Fiction/Informational Text: 

 “What is Forensic Anthropology”, R.U. Steinberg 

 “Dead Men Talking: Solving Crime Through Science”, David Kohn 

Examples from Libal, both chapters in Forensic Anthropology 
“Identifying the Victim,” Angela Libal 

“Giving Faces to the Lost”, Angela Libal 

“Forensic Detective: How I Cracked the World's Toughest Cases”, Robert Mann and Miryam Williamson 
 
 
Interactive Website- Exploration of a crime scene 

http://www.mysterynet.com/see/crimescene/ 
http://www.crimescene.com/current/index.php 
http://www.crimeandclues.com/ 
http://www.crimescenegame.com/ 
http://www.indiana.edu/~ensiweb/lessons/crime.html 
http://www.pbs.org/wgbh/nova/teachers/activities/3011_redbaron.html 
 
Multi-Media Resources: 

CSI (NY, Miami, Las Vegas) 

Tru TV (http://www.trutv.com/shows/forensic_files/index.html) 
 
Six Feet Under 
Bones 
 
http://www.all-about-forensic-science.com/trace-evidence.html 

http://investigation.discovery.com/interactives/interactives.html 
 

 

33

javascript:window.open("","_parent");window.close();�
http://www.mysterynet.com/see/crimescene/�
http://being.publicradio.org/programs/2010/laying-the-dead/agosin-poetry.shtml�
http://www.crimescene.com/current/index.php�
http://www.crimeandclues.com/�
http://www.crimescenegame.com/�
http://www.indiana.edu/~ensiweb/lessons/crime.html�
http://www.pbs.org/wgbh/nova/teachers/activities/3011_redbaron.html�
http://www.trutv.com/shows/forensic_files/index.html�
http://www.all-about-forensic-science.com/trace-evidence.html�


 
Assessment Task 1 

 
 
The title, “Giving Faces to the Lost,” has both literal and figurative meaning. In two paragraphs, 
explain both the literal and figurative meaning of the phrase using evidence from the chapter 
“Giving Faces to the Lost” to support your explanation. Your response should be written for an 
audience that is familiar with the text and follow the conventions of standard English, including 
capitalization, punctuation, and spelling. 
 
Use the blank space below to take notes. Your notes will be collected but not graded. Compose 
your essay on the following page. After you’ve written your essay, answer the StepBack 
questions. Like your notes, your responses to the StepBack questions will be collected but not 
graded.  

Answer the questions below to plan your writing. Your answers will be collected but not graded. 
Compose your informative/explanatory essay on the following pages.  

Prepare to Write: 
1. What do you have to read and write to complete this task? In other words, what is this 

task asking you to do?  
2. What are the components or parts of the task?  
3. What will you do first, second, third, etc.? 

  

Space for Notes: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

3434


 
 
 
 
 
Compose Your Essay in the Space Below: 
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________

The title, “Giving Faces to the Lost,” has both literal and figurative meaning. In two 
paragraphs, explain both the literal and figurative meaning of the phrase using evidence 
from the chapter “Giving Faces to the Lost” to support your explanation. Your response 
should be written for an audience that is familiar with the text and follow the conventions of 
standard English, including capitalization, punctuation, and spelling. 
 

3535


____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
 

3636


StepBack Questions: Please answer the following questions in the space below. Your 
responses will be collected but not graded.  
 
 
Ø What did you do to complete the assessment task? List the steps that you took to complete 

the task.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Ø What did you find easy about the assessment task? 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Ø What did you find difficult about the assessment task?  
 
 

3737


Grade 8 Literacy: Forensic Anthropology 
Primary Trait Scoring Guide for Assessment Task м 

 
 
Primary Trait: Explanation of an analysis of the figurative and literal meaning of a phrase from a 
text. 
 
 
Scoring Guide 
 
 
Score Point Description 

4 

Informative/explanatory text that accurately determines and explains the 
figurative and literal meaning of the phrase, “giving faces to the lost.” 
Explanation is a relevant and concise analysis of textual evidence on “giving 
faces to the lost,” using what the text says explicitly as well as inferences 
drawn from the text. 
 

3 

Informative/explanatory text that accurately determines and explains both the 
figurative and literal meaning of the phrase, “giving faces to the lost.” The 
textual evidence analyzed is relevant to determining the meanings of the 
phrase. The analysis of explicit or inferential evidence is general or incomplete. 
 

2 
Informative/explanatory text that accurately determines either the figurative or 
literal meaning of the phrase “giving faces to the lost.” The explanation makes 
minor reference to the text or does not explain or analyze the evidence fully.     
 

1 

Informative/explanatory text is mostly a general discussion of the phrase 
“giving faces to the lost.” The explanation does not clearly, completely, or 
accurately determine both the figurative and literal meaning of the title. The 
explanation may use evidence that does not come from the text.   
 

 
 
 
 
  
 
 
 
 

  

3838


Grade 8 Literacy: Forensic Anthropology 
Primary Trait Scoring Guide for Assessment Task м 

 
 
 
Secondary Trait of Assessment Task 1: Student explanation demonstrates use of standard 
English focusing on standard capitalization, punctuation, and spelling when writing.   
 
 
 
Scoring Guide 

4 Consistently uses standard English grammar and usage, including accepted use of   
capitalization, punctuation, and spelling. 

3 Generally uses standard English grammar and usage, including accepted use of 
capitalization, punctuation, and spelling. 

2 Only sometimes uses standard English grammar and usage, including accepted use of 
capitalization, punctuation, and spelling.  

1 Little evidence of use of standard English grammar and usage, including accepted use 
of capitalization, punctuation, and spelling. 

 
 

3939


Grade 8 Literacy: Forensic Anthropology 
Primary Trait Scoring Guide for Assessment Task м 

 
Explicit Statements about What Will Be Expected As Evidence of a Score Point 4 

 
 
Primary Trait: Explanation of an analysis of the figurative and literal meaning of a phrase from 
a text. 

 
 
Score Point 4 
Informative/explanatory text that accurately determines and explains the figurative and literal 
meaning of the phrase, “giving faces to the lost.” Explanation is a relevant and concise analysis 
of textual evidence on “giving faces to the lost,” using what the text says explicitly as well as 
inferences drawn from the text.  
 

Literal Meaning 
Example Explanation of Literal Meaning: 
In cases where decedents cannot be 
identified based on their biological profile or 
dental records, forensic 
anthropologists/artists may do facial 
reconstruction to create a face of decedents 
so that people might recognize them. 
 

Example Evidence to Support Literal 
Meaning:  
In the case of Mwivano, whose face had been cut 
off after being raped and murdered by her 
cousin, a forensic anthropologist and artist used 
her skull to reconstruct a model of her face (i.e., 
facial reconstruction).  

Figurative Meaning 
Example Explanation of Figurative 
Meaning: 
Matching unidentified remains with the 
names of missing persons is a way forensic 
anthropologists solve identification or 
missing person’s investigations. 
 

Example Evidence of Figurative Meaning: 
Forensic investigators discover a decedent’s 
identity through bones, dental work, and X-rays. 
They match characteristics from bones, dental 
work, X-rays, and other means with lists of 
missing persons to find a match. Through this 
process, they are able to connect remains to a 
missing person thus giving a name (and face) to 
a missing or lost person.  
 

 

4040


 
Assessment Task 2 

 
 

There’s a common expression in detective stories that “Dead men tell no tales.” The authors of 
the texts we read in this unit would disagree. In approximately one page, explain how the dead 
can tell tales. Use evidence from two unit texts that most strongly supports your explanation of 
how the dead tell tales. Your response should be written for an audience that is familiar with the 
texts and follow the conventions of standard English, including capitalization, punctuation, and 
spelling. 
 
Texts you may use to complete your essay include: 

•  “What is Forensic Anthropology?” by R.U. Steinberg 
• “Dead Men Talking: Solving Crime Through Science” by David Kohn  
• “Identifying the Victim” by Angela Libal 
• “Giving Faces to the Lost” by Angel Libal 

 
Answer the questions below to plan your writing. Your answers will be collected but not graded. 
Compose your informative/explanatory essay on the following pages. After you’ve written your 
text, answer the StepBack questions. Your responses to the StepBack questions will also be 
collected but not graded.    

Prepare to Write: 
1. What do you have to read and write to complete this task? In other words, what is this 

task asking you to do?  
2. What are the components or parts of the task?  
3. What will you do first, second, third, etc.? 

 
Space for Notes: 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

4141


 
 
 
 
 
Compose Your Essay in the Space Below: 
 
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________

There’s a common expression in detective stories that “Dead men tell no tales.” The authors 
of the texts we read in this unit would disagree. In approximately one page, explain how the 
dead can tell tales. Use evidence from two unit texts that most strongly supports your 
explanation of how the dead tell tales. Your response should be written for an audience that 
is familiar with the texts and follow the conventions of standard English, including 
capitalization, punctuation, and spelling. 
 

4242


____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
___________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 
____________________________________________________________________________
____________________________________________________________________________
____________________________________________________________________________ 

4343


StepBack Questions: Please answer the following questions in the space below. Your 
responses will be collected but not graded.  
 
 
Ø What did you do to complete the assessment task? List the steps that you took to complete 

the task.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Ø What did you find easy about the assessment task? 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Ø What did you find difficult about the assessment task?  
 

 
 

4444


Grade 8 Literacy: Forensic Anthropology 
Primary Trait Scoring Guide for Assessment Task 2 

 
 
Primary Trait: Explanation of a topic through the analysis and selection of relevant evidence 
from two texts. 
 
 
 

Scoring Guide 
 

4 

Informative/explanatory text that concisely and accurately answers the question of how 
the dead tell tales. Explanation includes relevant textual evidence from at least two texts 
that explicitly connects the idea that information gathered from dead bodies can lead to 
victim identification or cause of death. 
 

3 

Informative/explanatory text that accurately answers the question by explaining how the 
dead tell tales. Explanation may include relevant textual evidence from at least two texts, 
but the explanation does not explicitly connect the idea that the information gathered 
from dead bodies can lead to victim identification or cause of death. 
 

2 

Informative/explanatory text that shows some understanding of key ideas regarding how 
information gathered from dead bodies can lead to victim identification or cause of death. 
Explanation refers generally to ideas from texts but does not show how the information 
gathered from dead bodies leads to identification or cause of death. 
 

1 

Informative/explanatory text is mostly a general description or listing with no evidence 
from texts to show how information gathered from dead bodies can lead to victim 
identification or cause of death. Explanation shows an incomplete or inaccurate 
understanding of the text about how the dead can tell tales. 
 

 
  

4545


Grade 8 Literacy: Forensic Anthropology 
Primary Trait Scoring Guide for Assessment Task 2 

 
 
Secondary Trait of Assessment Task 2: Student explanation demonstrates use of standard 
English focusing on standard capitalization, punctuation, and spelling when writing.   
 
 
 

Scoring Guide 

4 
Consistently uses standard English and standard capitalization, punctuation, and 
spelling.   

3 
Generally uses standard English and standard capitalization, punctuation, and 
spelling.   

2 
Only sometimes uses standard English and standard capitalization, punctuation, 
and spelling. 

1 
Little evidence of use of standard English and standard capitalization, 
punctuation, and spelling. 

4646


Grade 8 Literacy: Forensic Anthropology 
Primary Trait Scoring Guide for Assessment Task 2 

Explicit Statements about What Will Be Expected as Evidence of a Score Point 4 
 
 
Primary Trait: Explanation of a topic through the analysis and selection of relevant evidence 
from two texts. 
 
 
 
Score Point 4 
Informative/explanatory text that concisely and accurately answers the question of how the dead tell 
tales. Explanation includes relevant textual evidence from at least two texts that explicitly connects 
the idea that information gathered from dead bodies can lead to victim identification or cause of 
death. 

Example of Information Used to 
Determine a Victim’s Identity and 

Cause of Death 

Example of Relevant Evidence  

The look and feel of a victim’s bones 
can help to determine identity. 

In the case of the man found in a burned car in Mexico, Dr. 
Bass determined that body was not that of the 30 year-old 
man who was said to be in the car. Instead, Dr. Bass 
determined it was a much older man because of the 
arthritic bones.  

A victim’s skull can provide evidence 
to help determine identity or cause of 
death.  

• In the case of Mwivano, whose face had been cut off 
after being raped and murdered by her cousin, a 
forensic anthropologist and artist used her skull to 
discern details about the knife the murderer used as 
well as to reconstruct a model of her face. Then they 
photographed the model and placed copies of it around 
the community, allowing her cousin’s former wife to 
identify her when she saw Mwivano’s image in a local 
grocery store bulletin. 

• Photo superimposition is a process that can be used to 
figure out a victim’s identity from a list of possible 
identities: A photograph of person taken while she was 
still alive is superimposed over a victim’s skull to see if 
there is a match. 

• Facial reconstruction is a process investigators use to 
identify a decedent when there have been no missing 
reports filed. Basically, they use a combination of 
techniques and skills from art and science (e.g., 
knowledge of human anatomy) to reconstruct a 
person’s face using the victim’s skull as their starting 
point.   

A victim’s medical and dental records 
can help to match a decedent’s 
remains to a missing person. 

Dental procedures and medical or surgical appliances can 
be traced back to doctors and manufacturers who can 
identify the patient or at least help to narrow the range of 
possible identities. 

4747


 

 

     

 
GRADE 8 LITERACY:  

FORENSIC ANTHROPOLOGY 
SUPPORTS FOR ENGLISH  

LANGUAGE LEARNERS 
 

48


    

 

 GRADE 8 LITERACY: FORENSIC ANTHROPOLOGY 

Supports for ELLs  

English Language Learners may be at different levels of English proficiency and may require multiple 
entry points into the unit lessons. Therefore, the following recommendations should be implemented by 
the teacher. 
 
Pre-Reading Activities 
 

• Pre-teach essential vocabulary and build background knowledge 
a) Provide prefixes and corresponding Greek etymology clues, cognates  
b) Provide a set of 4 pictures with context clues that can help build schema around the 

concept(s) 
c) Provide a brief text (adapted with redundant/abundant information on the essential 

terms) 

• Anticipatory Guide 
 

The Anticipatory Guide is used to prepare students for interacting with the text by activating their prior 
knowledge and building schema. Students will be directed to form groups of four.  Distribute the 
Anticipatory Guide and ask students to place a checkmark under the column that best represents their 
opinions for each statement and provide at least one reason for their choices.   

Anticipatory Guide 
 

 

STATEMENT 

 

Yo
ur

 O
pi

ni
on

 

 

Fi
nd

in
g 

in
 T

ex
t  

 

Evidence that Refutes Your Opinion 

A
G

RE
E 

D
IS

A
G

RE
E 

SU
PP

O
RT

 

N
O

 S
U

PP
O

RT
 

  

 

If the text does not support your opinion, explain why 
not, in your own words 

1. Forensic anthropologists conduct autopsies.    

  

2. The term anthropology comes from the 
Greek “anthropos.” 

     

 

3. Forensic anthropologists do not testify in 
court about victims’ identities or injuries. 

     

49

javascript:window.open("","_parent");window.close();


    

4.  Forensic anthropologists perform DNA tests.      

5. Anthropology is a science.      

 
 

• Semantic Map  
 

Brainstorming activity on anthropology and forensic anthropology: create a semantic map to include the 
theme and a sub-theme that helps further organize students’ ideas. This may include phrases, 
sentences, questions and responses, captions, and images to explain the terms.     

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

The K-W-L Plus (B-K-W-L-Q) graphic organizer should be completed individually first, and then shared 
within small groups.  

During Reading Activities 

• Preview Matrix (BIG FOX) 

What is 
Anthropology? 

 
Anthropos = human 
being + logia + study 

(Greek) 

     

Forensic 
Anthropology 

 
The natural 

sciences 

 

Examine the 
human skeletal 

and 
decomposing 

remains 
 

Prepare 
bones to be 
examined 

 

Collect 
human 
remains at 

  
 

The study of 
the 
humanities 
 

 
The social 
sciences 

 

50

javascript:window.open("","_parent");window.close();


    

Teachers will direct students to interact with the text, to identify and familiarize themselves with 
nonfiction text structures.  The BIG FOX may be too complex for ELLs to comprehend without prior 
scaffolding tasks.  Therefore, provide the following accommodations for ELLs:   

 

 

Text Features Evidence from the Text 
Bold List 2 to 3 words or phrases  
Italics List 2 to 3 words or phrases  
Graphics Describe any graphics (photos,  

drawings, charts, etc.) 
 
 

Facts List 2 to3 facts  
Opinions List any opinions 

 
 
 

X marks the 
spot (the 
main point of 
the article) 

Write the main point of the article.  

 
Direct the students to read the text with a focus, interact with the text, and complete the matrix. 
Students will identify selected text features and complete a matrix.  
 

• Reading with a Focus Matrix 
 

Focus Questions Evidence from the text 

What is the main idea of the text? 
 

 
__________________________ 
__________________________ 
__________________________ 
 

What are some supporting details?  
__________________________ 
__________________________ 
__________________________ 
 

 
Steps:   

1. Individually complete the requested information in the notebooks 
2. Share in groups of four in a Round Robin format 
3. Reach consensus within the group and finalize a group chart 

 

• Turn, Talk, and Write Discussions  
 

51

javascript:window.open("","_parent");window.close();


    

This task can be modified into an Interacting with Text task, by including the questions listed after the 
reading (Parts I, II, and III) as focus questions during the reading. Part IV can be used as an extension 
activity after the reading.  
 
Post-Reading Activities 

• Collaborative Poster 

A Collaborative Poster can be used to further extend the reading and the partner activity. In order to 
ensure that all students comprehend the essential meaning of the text, they can create collaborative 
posters. Each group of four students can be assigned one of the four texts (A, B, C or D). Students will 
create a Collaborative Poster in groups of four, using one quote, one original phrase, and one or more 
images to convey the essential concepts in the reading.  Students will be directed to think individually on 
how they can represent the essential meaning of the text in a Collaborative Poster.  All group members 
participate in creating the poster and prepare to present it to the class. Each student chooses a single 
color marker that will be exclusively used by this student to draw, write, and sign his/her name on the 
finished product. Students will view the Collaborative Poster rubric to set the expectations.   

• Video Viewing Graphic Organizer  
In order to support ELLs in completing the video viewing graphic organizer, the teacher may include the 
following: 

1. Video watching: if available, ELLs can view the videos with closed captioning in English or in their 
native languages 

2. Mini-lesson: Jargon and registers1 
3. Interacting with Video: Compare/Contrast Chart 

 

• Compare/Contrast Chart 
Compare/Contrast Charts are effective for ELLs because they help highlight central notions. Students 
complete a group chart listing advantages of presenting information via video vs. nonfiction article.  
They can work in groups of four.  Two group members will focus on a nonfiction video and two on 
nonfiction articles.  Students should first respond to the matrix questions individually, and then, share 
with their partners.  They will reach consensus and enter the information in the chart.  The two pairs will 
share with the group. They may use the information in the chart for a group discussion. The teacher may 
provide language models for comparison and contrast (e.g., similarity: also, in the same way, just as, 
similarly; contrast: but, however, on the contrary).  
 

 Nonfiction video Nonfiction articles 
What are some key features?  

 
 

What are the advantages for   

                                                           
1 Jargon refers to terminology that is specific to an activity, profession, or group; register refers to a variety of a 
language used for a particular purpose or in a particular social setting.   

52

javascript:window.open("","_parent");window.close();


    

presenting information? 
. 

Dramatization:   

• Collaborative dialogue writing  

Students will be directed to write and enact a collaborative dialogue. Students in groups of four will 
write and perform collaborative dialogues to decipher the mystery surrounding Richard Cory’s death. 
Roles (e.g., Richard Cory, his best friend and business partner, his ex-wife, his butler and the people on 
the pavement) can be assigned or left to group members to decide.  Group members will write and 
rehearse their parts of the scene. They will be directed to use 70% of the ideas from the text and 30% 
from their experience or imagination. Everybody will keep a copy of their own script.  Teachers should 
encourage students to use props, appropriate intonation, gestures, etc.  In order to set expectations and 
to guide performance, teachers should provide a role-playing rubric.  Groups will stand up and perform 
in class. 
 
Informative/Explanatory Essay Writing 

• Pre-Writing Matrix 

The Pre-Writing Matrix activity can be used as a jigsaw project to prepare students for the essay writing. 
Students can first work individually on one text in groups of four, and then share the information 
gathered for the piece they were working on with the other group members.  Each group member will 
take turns sharing notes on their text until all four texts have been shared. The teacher will review 
students’ collective responses prior to using the information gathered for the informative/explanatory 
essay writing. 

Texts Central 
Idea 

What is being investigated 
or studied? 

Who is 
involved? 

What is the 
result of the 
investigation/ 
study? 

What is Forensic 
Anthropology? 

    

Dead Men Talking     

Identifying the Victim     

Giving Faces to the Lost     

 

• Informative/Explanatory Essay 

53

javascript:window.open("","_parent");window.close();


    

ELLs need specific guidance when approaching essay writing.  They need to have models that they will 
be able to use as guides to promote their own writing.  Writing needs to be presented to students with 
multiple scaffolds to facilitate access to the ideas they develop, the intellectual strategies to be 
enhanced and/or developed, and the concrete language that is necessary to accomplish the essay 
writing task. 

Prior to students writing a one to two page informative/explanatory essay on the topic of forensic 
anthropology, the following should be taught explicitly to students: 

• Introduce the topic clearly and organize ideas, concepts, and information into broader 
categories. 

• Develop the topic with relevant facts, definitions, concrete details, quotations and  information.  

• Use appropriate and varied transitions to create a clear and cohesive essay. 

• Use precise language and specific vocabulary for the topic of forensic anthropology to inform 
readers and address the performance task requirements. 

• Provide a concluding statement that supports and explains the information presented. 

 

 

 

 

 

 

 

 

54

javascript:window.open("","_parent");window.close();


 

 

     

 
GRADE 8 LITERACY:  

FORENSIC ANTHROPOLOGY 
 

 SUPPORTS FOR STUDENTS WITH DISABILITIES 
 

55


Division of Students with Disabilities and English Language Learners  
 

GRADE 8 LITERACY: FORENSIC ANTHROPOLOGY 

 
 Instructional Supports for Students with Disabilities using UDL Guidelines 
 
 

Background Information: Pre-reading/Writing Activities 

 

“Learners differ in the ways that they perceive and comprehend information that is presented to 
them. For example, those with sensory disabilities (e.g., blindness or deafness); learning 
disabilities (e.g., dyslexia); may require different ways of approaching content.” *from UDL 
Guidelines Version 2.0, Principle I (P1)] They may process language in different ways and at 
different speeds. “…Learning, and transfer of learning, occurs when multiple representations are 
used…” (UDL, P1) 
 
Teachers need to “activate background knowledge by utilizing frontloading activities” 
Information is more accessible and likely to be assimilated by learners when it is presented in a 
way that primes, activates, or provides prerequisite knowledge. 
 
Teachers can familiarize students with vocabulary and new concepts through the use of 
Frontloading strategies. These activities can be used before reading to assess student-
knowledge that may be necessary for success on reading or writing tasks. Instructional activities 
and texts can then be monitored or revised to respond to students need.   

 

Implementation Examples:  

 Anchor instruction by linking to and activating relevant prior knowledge(e.g., 

using visual imagery)  
 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

56


Division of Students with Disabilities and English Language Learners  
 

 Pre-teach critical prerequisite concepts and vocabulary 
 

 

Vocabulary Word Definition 

Forensic Anthropology  

DNA  

Pathology  

  

 
 
 

 Provide multiple means of representation (to address hearing impairments, vision 
impairments, receptive and expressive language delays, auditory processing, language 
acquisition) 
 

 Provide Free applications for all subjects: http://udltechtoolkit.wikispaces.com/ 
 

 Provide an article of one of the authors read for this assignment 
http://www.cbsnews.com/stories/2002/03/13/60II/main503634.shtml 
 

 Provide text-to-speech capabilities http://www.naturalreaders.com/index.htm 
 

 Provide an online visual dictionary http://visual.merriam-webster.com/ 

 

 
Activities to guide information processing, visualization, and manipulation: 
“Successful transformation of information into useable knowledge often requires the 
application of mental strategies and skills for “processing” information. These cognitive, or 
meta-cognitive, strategies involve the selection and manipulation of information so that it can 
be better summarized, categorized, prioritized, contextualized and remembered.”  

 
Implementation Examples:  

 Give explicit prompts for each step in a sequential process 

 Provide options for organizational methods and approaches  
 

 
 
Assessment Task 1 
In 2 paragraphs, explain literal and figurative meaning of the phrase, “Giving Faces to the Lost” 
using evidence from the chapter. 
 

 
 
 

57

http://udltechtoolkit.wikispaces.com/
http://www.cbsnews.com/stories/2002/03/13/60II/main503634.shtml
http://www.naturalreaders.com/index.htm
http://visual.merriam-webster.com/


Division of Students with Disabilities and English Language Learners  
 

Sample Graphic Organizers that Support Task 1 
 
 
 
Giving Faces to the Lost 
 

 

Organizer 1 
 

 

 

 
Organizer 2 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Literal Meaning Evidence 

 

Figurative 

Meaning 
Evidence 

 

 

   

 

 

   

    

Literal Meaning                                      Evidence                                    Figurative Meaning 

58


Division of Students with Disabilities and English Language Learners  
 

Assessment Task 2 
Using evidence from 2 texts to write informative/explanatory essay 
 
 
Sample Graphic Organizers that Support Task 2 

 

Organizer 1 – Preparing to write  
 

The Ways the Dead Tell their Tales 
 

“Giving faces to the Lost” “Dead Men Talking” “Identifying the Victim” “What is Forensic 
Anthropology?” 

    

    

    

    

    

    

 

Organizer 2 – Writing the First Draft: 
 
 

Introduction 

 

 

How do the 

dead tell 

tales? 

 

Introduction strategy: (question, quote, data, anecdote, etc.) 

 

 

 

Thesis statement: 

 

 

 

Body 

 

How do the 

dead tell 

tales? 

 

Evidence. For each manner or way you list (evidence), write the source (where the information 

is located). 

 

Way 1: 

 

 

 

Way 2: 

 

 

 

Way 3 

 

 

Conclusion 

 

How do the 

dead tell 

tales? 

 

Summarize evidence. 

 

59


Division of Students with Disabilities and English Language Learners  
 

Assessment Task 3 
Using textual evidence from 2 of the 4 texts read write an informative/explanatory essay in 
which you explain the steps you will take and the people you will consult. 
 
Sample Graphic Organizers that Support Task 3 
Organizer – Steps Taken to Identify Body (After calling police) 

 

 

 

 

 

 

 

 
 

 

 

 

 

Step 1 Why Supporting Text 
   

 

 

 

 

Step 2 Why Supporting Text 
   

 

 

 

 

Step 3 Why Supporting Text 
   

 

 

 

 

People to Consult 
Who Why Supporting Text 

   

 

 

 

 

60


Division of Students with Disabilities and English Language Learners  
 

Developing Appropriate Goal Setting 

It is important that learners develop the skill of effective goal setting. The UDL framework 
embeds graduated scaffolds for learning to set personal goals that are both challenging and 
realistic.  
 
Rubrics and checklists help learners become more strategic in using a variety of options that 
prompt them to “stop and think;”  
 
Implementation Examples:  

 Provide prompts and scaffolds to estimate effort, resources, and difficulty 

 Provide guides and checklists for scaffolding goal-setting 
 
 

 Sample Checklist that Supports Task 3 
 

 

 

 Rubric for Checking Grammar Conventions 

 
 Writer’s Grammar, Mechanics, and Usage Checklist 

 
 Did I Capitalize properly? 
 

 The first word in each sentence. 

 The pronoun “I”. 

 The title before a person’s name. 

 All proper nouns (names of particular persons, places, or things.) 

 The first word in a direct quotation. 

 Each important word in the title of books, movies and magazines. 

 Acronyms. Example: ELA (English Language Arts 

 Did I Punctuate My Sentences Correctly? 

Did you . . . ? 
 

 

Explain three steps you will take to identify the body and your reasons 

why? 

 

 

Identify the people with whom you will consult and explain why you will 

consult them? 

 

 

Use evidence from at least two texts? 

 

 

Use transition words that clarify the relationship among steps and ideas? 

 

 

Use vocabulary forensic anthropologists would use to explain decisions? 

 

 

Write one or two page essay applying English writing conventions? 

 

 

61


Division of Students with Disabilities and English Language Learners  
 

 

 A period is written at the end of a statement or command sentence. 

 A period is written at the end of an abbreviation 

 A question mark is written at the end of a question sentence 

 An exclamation mark is written at the end of a sentence that shows strong 

feeling. 

 A comma is written between words in a series of three or more things. 

 A comma is written before a direct quotation. 

 A comma is written between the day and year in a date. 

 A comma is written between the city and state. 

 An apostrophe is used to show possession of something. 

 An apostrophe is used for contractions. 

 

 Check Word Endings – Verbs and adverbs 
 

 Check agreement 

 

 Subject-verb 

 Noun-pronoun 

 Subject-verb and Noun-pronoun 

 Check sentence completion 
 

 

 Sample Checklists to Support Task: 

 
Did You… 

 Use your notes or ideas listed in the 

organizer to write your response? 

 Conclude your essay with a brief 

closing remark? 

 Introduce essay focus?  Reread your essay and check for 

clarity? 

 Explain the figurative meaning of 

text title? 

 Check grammar, usage, and 

mechanics? 

 Explain the literal meaning of the 

text title? 

 Check your work using the rubric? 

 Provide evidence for each 

meaning? 

  

 

Paragraph Writing Checklist 

Each paragraph begins with a topic sentence telling what the 

paragraph is about. 
 

Supporting sentences explain, describe, or defend your topic 

sentence. 
 

The last sentence wraps up the paragraph with a final comment about 

the topic discussed. 
 

The habit of rereading is an important practice. Edit spelling, grammar, 

or mechanics errors. Revise sentences for clarity, smoothness, and 

relevance. 

 

62


	Forensics Coversheet.v2
	Unit Overview
	Task Details
	Task Name: Forensic Anthropology
	Grade: 8
	Subject: Literacy
	Task Description:  This task asks students to write an informative/explanatory essay, demonstrating knowledge they have gained about the science of forensic anthropology. Student must be able to determine the central idea of a text and analyze its dev...
	Standards:
	RI.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
	W.8.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
	L.8.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	L.8.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	Materials Needed:
	“What is Forensic Anthropology?” by R.U. Steinberg
	“Dead Men Talking: Solving Crime Through Science” by David Kohn
	“Identifying the Victim” by Angela Libal
	“Giving Faces to the Lost” by Angel Libal


	Forensics table of contents.v2
	The task and instructional supports in the following pages are designed to help educators understand and implement tasks that are embedded in Common Core-aligned curricula. While the focus for the 2011-2012 Instructional Expectations is on engaging st...
	performance task: forensic anthropology…………………………………….……………….
	universal design for learning principles………………………………………………………….
	Rubric…………………………………………………………………………………………………………………………
	Annotated student work………………………………………………………………………………………
	instructional supports………………………………………………………………………………………….
	unit outline…………………………………………………………………………………………………..
	assessment task 1………………………………………………………………………………
	Assessment task 1 rubric.………………………………………………………………..
	assessment task 2………………………………………………………………………………
	Assessment task 3 rubric…………………………………………………………………

	Forensics task divider.v2
	MS_Forensics_Task3[1]
	Forensics UDL divider.v2
	ELA.8.coversheet.2.0
	Forensics rubric divider.v2
	The Forensic Anthropology task was scored using a primary trait rubric and a secondary trait rubric.
	Primary trait rubrics focus attention on rating of a single trait considered to be the most essential for demonstrating success regarding a particular product or performance. They can be used most effectively by teachers with the ELA model of assessme...
	Secondary trait rubrics identify assessed skills and content from the task that have not been identified in the primary trait rubric. They accompany primary trait rubrics and are used after primary trait rubrics.

	Scoring Guide_Task 3
	Forensics Student Work Divider
	Task 3 Student Work
	Forensics supports divider.v2
	The instructional supports on the following pages include a unit outline with formative assessments and suggested learning activities. Teachers may use this unit outline as it is described, integrate parts of it into a currently existing curriculum un...

	Grade 8_Forensics_CCL_Final_6.24
	MS_Forensics_Task1[1]
	Task 1 Scoring Guide-Grade 8
	MS_Forensics_Task2[1]
	Task 2 Scoring Guide-Grade 8
	Forensics Coversheet.v2.pdf
	Unit Overview
	Task Details
	UTask Name:U Forensic Anthropology
	UGrade:U 8
	USubject:U Literacy
	UTask Description:U  This task asks students to write an informative/explanatory essay, demonstrating knowledge they have gained about the science of forensic anthropology. Student must be able to determine the central idea of a text and analyze its d...
	UStandards:
	RI.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
	W.8.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
	L.8.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	L.8.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	UMaterials Needed:
	“What is Forensic Anthropology?” by R.U. Steinberg
	“Dead Men Talking: Solving Crime Through Science” by David Kohn
	“Identifying the Victim” by Angela Libal
	“Giving Faces to the Lost” by Angel Libal


	Forensics Coversheet.v2mc.pdf
	Unit Overview
	Task Details
	UTask Name:U Forensic Anthropology
	UGrade:U 8
	USubject:U Literacy
	UTask Description:U  This task asks students to write an informative/explanatory essay, demonstrating knowledge they have gained about the science of forensic anthropology. Student must be able to determine the central idea of a text and analyze its d...
	UStandards:
	RI.8.1 Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
	RI.8.10 By the end of the year, read and comprehend literary nonfiction at the high end of the grades 6–8 text complexity band independently and proficiently.
	W.8.2 Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
	L.8.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	L.8.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	UMaterials Needed:
	 “What is Forensic Anthropology by R.U. Steinberg
	 “Dead Men Talking: Solving Crime Through Science” by David Kohn
	 “Identifying the Victim” by Angela Libal
	 “Giving Faces to the Lost” by Angela Libal


